

COPY

HARD COPY

1 Edward W. Swanson, SBN 159859
2 eswanson@swansonmcnamara.com
3 Britt Evangelist, SBN 260457
4 bevangelist@swansonmcnamara.com
5 SWANSON & McNAMARA LLP
6 300 Montgomery Street, Suite 1100
7 San Francisco, California 94104
8 Telephone: (415) 477-3800
9 Facsimile: (415) 477-9010

10 Attorneys for WESTEND CAPITAL MANAGEMENT LLC

11 UNITED STATES OF AMERICA

12 Before the

13 SECURITIES AND EXCHANGE COMMISSION

14 ADMINISTRATIVE PROCEEDING

15 File No. 3-16130

16 In the Matter of

17 SEAN COOPER

18 Respondent.

**MOTION TO QUASH SUBPOENA TO
THIRD PARTY WESTEND CAPITAL
MANAGEMENT LLC FOR
PRODUCTION OF DOCUMENTARY
EVIDENCE**

20
21 **NOTICE**

22 PLEASE TAKE NOTICE, that third party WestEnd Capital Management, LLC, hereby
23 moves the Court for an order quashing plaintiff's third-party subpoena to WestEnd Capital
24 Management, LLC. This motion is brought on the grounds that the subpoena seeks information
25 on WestEnd's finances, books and records that is not properly the subject of discovery. This
26 motion is based on Rule 232(e), the attached memorandum of points and authorities, the
27
28

1 concurrently-filed declaration of counsel, the files and records in this action, and upon such
2 evidence and argument that the hearing officer may request.

3
4 Dated: November 13, 2014

5 Respectfully submitted,

6

7 Edward W. Swanson
8 Britt Evangelist
9 SWANSON & McNAMARA LLP
10 Attorneys for WESTEND CAPITAL
11 MANAGMENT LLC
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

MEMORANDUM OF POINTS AND AUTHORITIES

I. INTRODUCTION

The SEC has sued Sean Cooper for acts he committed between March 2010 and February 2012. However, Mr. Cooper served a subpoena on third party WestEnd Capital Management LLC seeking documents dating back to 2003. Mr. Cooper's theory of the discoverability of these documents is not that they will prove he did not act as the SEC alleges he did – taking excessive management fees from a hedge fund advised by WestEnd and thereby stealing from WestEnd's clients and his former business partners between 2010 and 2012. Instead, Mr. Cooper posits the documents will somehow prove a prior partner at WestEnd who left the firm in 2004 told him it was acceptable to take the fees in this manner. This is not a theory that passes muster under the limited scope of discovery allowed in administrative proceedings, or even the broader scope of discovery in federal court. Requiring production on such tenuous ground is particularly unreasonable and burdensome because doing so will require WestEnd to turn over private and sensitive financial information about the hedge fund and its clients to a man who not only misappropriated from them in the past but is adverse to them in other litigation. The subpoena should be quashed.

II. RELEVANT BACKGROUND

Relevant Entities and Individuals: WestEnd Capital Management, LLC ("WCM") is a registered investment advisor founded in 2002. WCM provides investment advice to individuals and is also the general partner to WestEnd Partners, L.P., a hedge fund ("the Fund"). The managing members of WCM at the time of founding were Sean Cooper, the respondent in this action, Gus Ozag, and Charles Bolton. In 2004, George Bolton, Charles's brother, joined WCM

1 as a partner. Charles Bolton left WCM in 2005. (Declaration of Britt Evangelist In Support of
2 Motion to Quash (“Evangelist Decl.”), ¶2.)

3 *Management of the Fund:* In 2003, Mr. Cooper formed the Fund. Pursuant to the Fund’s
4 offering circular, WCM was entitled to annual management fees of 1.5% of each investor’s
5 capital account balance, payable quarterly in advance at the beginning of each fiscal quarter.
6 (WestEnd Admin. Order, File No. 3-16129, ¶ 6.) Mr. Cooper was responsible for managing the
7 Fund’s investment portfolio, made almost all of the investment decisions for the Fund, and
8 coordinated the preparation of the Fund’s financial statements. (*Id.* at ¶¶ 3, 5.) As WCM’s
9 compliance officer (from 2002-2007), Mr. Cooper was also responsible for WCM’s back office
10 financial operations and compliance matters. (*Id.* at ¶ 3,5.) Mr. Cooper also had sole control
11 over the Fund’s bank accounts and operations and collected the fees WCM earned from the
12 Fund. (*Id.* at ¶ 5.)

15 *The SEC Investigation and Mr. Cooper’s Misappropriation:* In April of 2012, the SEC
16 conducted an onsite examination of WCM. (*Id.* at ¶ 7.) It came to the attention of WCM’s other
17 principals that from March 2010 through February 2012 Mr. Cooper had collected management
18 fees from the Fund that exceeded what WCM had earned during that period. Mr. Cooper’s
19 actions were previously unknown to WCM’s other principals. (*Id.* at ¶ 8.) After learning of Mr.
20 Cooper’s conduct, WCM (through its other principals) promptly expelled Mr. Cooper from the
21 partnership and paid back the fees he had taken. (*Id.* at ¶ 9.) The SEC instituted an investigation
22 into Mr. Cooper and WCM that resulted in the instant action against Mr. Cooper and an
23 administrative settlement with WCM.

26 *The SEC’s Action Against Mr. Cooper:* The SEC’s current action against Mr. Cooper is
27 based on his improper taking of Fund management fees from March 2010 through February
28

1 2012. (*See* Cooper Admin. Order, ¶ 1 [This proceeding involves fraud and breaches of fiduciary
2 duty by Sean C. Cooper from 2010 to 2012.]; ¶ 2 [“[B]eginning in March 2010 and continuing
3 through February 2012, Cooper began indiscriminately withdrawing money from the Fund.”].)
4 The SEC alleges Mr. Cooper misappropriated approximately \$320,000 in fees from the Fund,
5 which he routed to his personal bank accounts. (*Id.* at ¶2.) He is charged with defrauding his
6 clients, in violation of Sections 206(1) and 206(2) of the Advisers Act (*id.* at ¶ 18), and
7 conducting a manipulative or deceptive business practice, in violation of Section 206(4) of the
8 Advisers Act. (*Id.* at ¶19.) The SEC also alleges Mr. Cooper signed a false Form ADV in 2011.
9 (*Id.* at ¶ 3, 21.) The false statement in the Form ADV relates to Mr. Cooper’s excessive
10 withdrawals of management fees between 2010 and 2012. (*Id.* at ¶ 14 [statement in Form ADV
11 was false because “Cooper indiscriminately withdrew purported management fees in excess of
12 the annual 1.5% in 2010, 2011, and 2012.”].)¹

15 *Other Litigation Between WCM and Mr. Cooper:* After expelling Mr. Cooper from the
16 firm, the remaining partners at WCM discovered that Mr. Cooper had absconded not only with
17 the Fund’s management fees but also with fees and profits from other aspects of WCM’s
18 business rightfully owing to them. They initiated arbitration proceedings against Mr. Cooper to
19 recoup the management fees and other misappropriated funds. The case was tried before the
20 Hon. William J. Cahill (Ret.) in February 2014. (Evangelist Decl., ¶3.) In October 2014, Judge
21 Cahill issued a Final Award in the arbitration proceeding, finding in WCM’s favor against Mr.
22 Cooper on WCM’s breach of contract, breach of fiduciary duty, conversion, and fraud and deceit
23 claims, and awarding damages, attorney’s fees, and costs. In total, the arbitrator found Mr.
24

25
26
27 ¹ Because he was WCM’s compliance officer during this time period, Mr. Cooper is also charged
28 with aiding and abetting WCM’s recordkeeping and compliance violations. (*Id.* at ¶ 20.)

1 Cooper liable to WCM and its remaining principals for more than \$2.2 million. (*Id.* at ¶ 4.) In
2 the near future, WCM will be filing a motion in district court to confirm the award, and counsel
3 understands Mr. Cooper will be filing a motion to vacate that award. (*Id.* at ¶ 5.) Mr. Cooper has
4 also filed a complaint in the Eastern District of Louisiana against WCM, its principals,
5 employees and former employees alleging fraud, defamation, and other causes of action. (*Id.* at
6 ¶ 6.; see *Cooper v. Bolton, et al.*, Case No. 2:12-cv-02934, Dkt. 1.)

8 III. THE SUBPOENA REQUESTS

9 On October 29, 2014, Mr. Cooper issued a subpoena to WCM seeking WCM's internal
10 financial and accounting records dating back to "the inception" of the Fund, including the
11 general ledger for the Fund (Request No. 1), all records or documents showing assets under
12 management for each quarter (Request No. 2), and all records and documents reflecting
13 management fees earned and/or paid (Request Nos. 4 and 5). (Evangelist Decl., ¶ 7.) WCM and
14 Mr. Cooper have met and conferred and have been unable to resolve their differences regarding
15 request numbers 1, 2, 4, and 5 of this subpoena. (*Id.* at ¶ 8.)²

20 ² The parties did agree to certain modifications to Mr. Cooper's requests through meet and confer
21 efforts. First, Mr. Cooper's requests initially sought documents from the "inception [of the
22 Fund] to the present day." During meet and confer efforts, Mr. Cooper agreed not to seek
23 documents post-dating Mr. Cooper's expulsion from the WCM partnership in June 2012.
24 Second, as to request number 6, WCM agreed to produce a list of individuals rather than all
25 records and documents identifying such individuals. Third, as to request number 3, WCM
26 produced the Fund's Private Placement Memoranda, the Fund's Limited Partnership Agreement,
27 the WCM Operating Agreement, and the WCM Revenue Agreement during the arbitration
28 proceedings. Mr. Cooper advised that he is not seeking any documents aside from these via
request number 3 and that he is in the process of reviewing his records to confirm he is in
possession of these documents. (Evangelist Decl., ¶ 9.) As such, it is unnecessary for the
hearing officer to address this request at this time, but WCM reserves the right to bring a
supplemental motion to quash should Mr. Cooper decide he is seeking other documents through
request number 3.

1 WCM informed Mr. Cooper that it objected to his requests and would move to quash
2 them if necessary to the extent they sought information that pre-dated the 2010 to 2012 time
3 period that is the subject of the SEC's action against him. WCM also informed Mr. Cooper that
4 as to that operative time period, it is WCM's understanding that he already received information
5 responsive to many of his requests by virtue of the discovery provided during the arbitration
6 proceeding and through the SEC's production³ in the instant action. (*Id.* at ¶ 10.) Specifically,
7 WCM believes Mr. Cooper should have in his possession at least the following documents:
8

- 9 1. Audited financial statements for the Fund for the years 2009-2011;
- 10 2. The Fund's general ledger for 2010 and 2011;
- 11 3. IRS Schedule K-1 for the Fund's limited partners during the relevant time frame;
- 12 4. Income and expense statements for the Fund from 2010 - 2012 reflecting the
13 amount of management fees paid by the Fund to WCM;
- 14 5. Allocation documents showing the equity positions for the Fund's limited partners
15 during the relevant time frame; and
- 16 6. Bank statements for WCM's account at First Republic Bank and related wire
17 transfers from the relevant time frame showing the transfer of management fees
18 through that account and into Mr. Cooper's personal account.
19

20
21 (Evangelist Decl., ¶ 12.)

22 Mr. Cooper responded that while WCM's production during arbitration and the SEC's
23 production in this case may have provided responsive documents for the time period covered by
24

25 ³ During the SEC's 2012 onsite examination, WCM produced all relevant financial documents to
26 the SEC examiners. This production included books and records kept by WCM's third-party
27 fund administrator at the time (e.g., the Fund's general ledger, the administrator's working
28 papers, etc.). WCM understands that all documents received by the SEC from WCM during the
examination have or will be produced to Mr. Cooper in this litigation. (Evangelist Decl., ¶11.)

1 the SEC's allegations, he requires documents dating back to the inception of the Fund in 2003.

2 (*Id.* at ¶¶ 13-14.)

3 **IV. ARGUMENT**

4 **A. Legal Standard**

5 While under Rule 26(b)(1) of the FRCP, a subpoena may issue for documents if their
6 production is “reasonably calculated to lead to the discovery of admissible evidence, in
7 Commission administrative proceedings the permissible scope of discovery is more limited.
8 Under the applicable administrative rule, a subpoena will be quashed where compliance with the
9 subpoena would be unreasonable, oppressive, or unduly burdensome. (*In the Matter of David F.*
10 *Bandimere and John O. Young*, Securities Act Release No. 746 (Feb. 5, 2013).) This standard is
11 “entirely distinct” from that applicable under the Federal Rules of Civil Procedure. (*Id.*)
12

13
14 Even under the more permissible standard for discovery employed in district court,
15 parties may only seek discovery of nonprivileged matter that is relevant to a specific “claim or
16 defense.” (Fed. R. C. Pro. 26(b)(1) [emphasis added].) Discovery of information broadly
17 relevant to the subject matter of the litigation is not permitted without a showing of good cause.
18 (*Id.*) Thus, even if federal court, “discovery is not a fishing expedition, [and] parties must
19 disclose some relevant factual basis for their claim before requested discovery will be allowed.”
20 (*Milazzo v. Sentry Ins.*, 856 F.2d 321, 322 (1st Cir. 1988).) Federal courts have increasingly
21 addressed the problem of “over-discovery,” and the Federal Rules of Civil Procedure have
22 undergone amendments to increase the district courts’ power to supervise discovery and curb
23 excesses. (*Mack v. Great Atlantic and Pacific Tea Co., Inc.*, 871 F.2d 179, 187 (1st Cir. 1989).)
24 Courts have construed these amendments in specific reference to over-discovery, stating that
25 litigants “ought not be permitted to use broadswords where scalpels will suffice, nor to undertake
26
27
28

1 wholly exploratory operations in the vague hope that something helpful will turn up.” (*Id.*)
2 Central to the decision to limit scope of discovery is the court’s balancing of the seeking party’s
3 right to know against the protesting party’s right to be free from unwarranted intrusions. (*Id.*)
4 Courts do not tolerate irrelevant or overbroad excursions into the private records of others. (*See*
5 *e.g., McArthur v. Robinson*, 98 F.R.D. 672, 674 (E.D. Ark. 1983.). And discovery will be denied
6 where the information sought is too remote to any matter involved in the case. (*See also Food*
7 *Lion, Inc. v. United Food & Coom’l Workers Int’l Union*, 103 F.3d 1007, 1012-13 (D.C. Cir.
8 1997); *Mack*, 871 F.2d at 187.)

9
10 **B. The Subpoena Should be Quashed**

11 Mr. Cooper’s subpoena seeks a huge amount of information about the Fund’s finances.
12 With the exception of request number 1 which seeks copies of the Fund’s general ledger, all of
13 Mr. Cooper’s requests broadly ask for “[a]ll records, documents and things” showing assets
14 under management for each quarter (Request No. 2), and management fees earned and/or paid
15 (Request No. 4 and 5) from “inception” of the Fund through June 2012. By making such broad
16 requests, Mr. Cooper seeks information on every securities transaction entered into by the Fund,
17 all payments by the Fund to its limited partners, all expenses paid by the Fund (e.g., to its
18 broker), the Fund’s tax returns, and many of the Fund’s bank account statements for a period up
19 to seven years before the allegations in this case even begin. Aside from documents relating to
20 management fees owing and paid by the Fund to WCM in 2010 through 2012, none of this
21 information is relevant to the claims against Mr. Cooper or his possible defenses. The document
22 productions made by WCM and the SEC already include documents from this time period that
23 are sufficient to allow Mr. Cooper to evaluate his liability and defenses. WCM should not be
24 required to produce additional records. Mr. Cooper’s subpoena is simply a fishing expedition for
25
26
27
28

1 sensitive financial information of a party adverse to him in other litigation and whose trust and
2 confidences he already breached by absconding with management fees and other monies
3 rightfully belonging to his former business partners. WCM therefore requests that the hearing
4 officer quash the subpoena.

5 WCM anticipates Mr. Cooper will argue he is entitled to WCM's pre-2010 financial
6 information on the theory that the records will reveal that the Fund's payment of management
7 fees to WCM has never fully complied with the requirement in the Fund's Offering Circular that
8 1.5% of each investor's capital account balance be paid quarterly, in advance at the beginning of
9 each fiscal quarter.
10

11 The pre-2010 history of Mr. Cooper's management of the Fund is not at issue in this
12 proceeding. Whether or not Mr. Cooper took excessive or early management fees in prior years,
13 is not probative of whether his actions from 2010 to 2012 were proper.⁴ Nor could any of
14 historical acts shed light on Mr. Cooper's state of mind in 2010 through 2012. On a factual
15 level, actions allegedly occurring a seven years prior are too remote to any matter involved in the
16 case to be discoverable. (*Food Lion, Inc.*, 103 F.3d 1007, 1012-13 (D.C. Cir. 1997); *Mack*, 871
17 F.2d at 187.) Legally, only the Section 206(1) and 206(2) violations require the SEC to prove
18 Mr. Cooper acted with scienter,⁵ recklessness and negligence, respectively. (*SEC v. Life Wealth*
19 *Management, Inc.*, 2013 WL 1660860, *3 (C.D. Cal. 2013) ["[I]t is well established that
20 negligence can [] establish liability under Section 206(2)."]; *Vernazza v. SEC*, 327 F.3d 851, 860
21
22
23

24 ⁴ It is unclear whether Mr. Cooper will argue that during the pre-2010 timeframe someone
25 besides himself managed the withdrawal of the management fees. Aside from being factually
26 inaccurate, these allegations – that someone else did something similar during a different time
27 frame – are even less probative of the issues actually before the hearing officer.

28 ⁵ Scienter is not required for the Section 206(4) violations. (*E.g., S.E.C. v. Onyx Capital*
Advisors, LLC, 2012 WL 4849890,*9 (E.D. Mich. 2012).)

1 (9th Cir. 2003) [for a section 206(1) violation, a showing of knowing or reckless conduct will
2 suffice].) Both states of mind can easily be proved by a showing that Mr. Cooper acted in
3 express violation of the provision regarding management fees in the Fund’s offering circular.
4 Nor can Mr. Cooper argue that the documents he seeks could provide a defense to the false
5 statement allegation under Section 207 of the Act. Mr. Cooper admits he did not withdraw fees
6 according to the provision in the Fund’s offering circular; he simply argues he thought it was his
7 practice to do so. This does not make his statement that in the Form ADV that he did withdraw
8 fees according to the Offering Circular any less knowing or any less false.
9

10 In addition to seeking information and documents irrelevant to the issues in this case, Mr.
11 Cooper’s requests seek information regarding investments made and profits earned by the Fund’s
12 limited partners. For example, request number 2 seeking any and all documents showing assets
13 under management on a quarterly basis would require production of documents showing monies
14 contributed and withdrawn by the Fund’s investors, such as their quarterly net asset value
15 statements. Such information is protected by those individuals’ right to privacy. (*Valley Bank of*
16 *Nevada v. Superior Court* (1975) 15 Cal.3d 652, 656-57 [right to privacy “extends to one’s
17 confidential financial affairs”]; *Cobb v. Superior Court* (1979) 99 Cal.App.3d 543, 550; *Charles*
18 *O. Bradley Trust v. Zenith Capital LLC*, 2006 WL 798991 (N.D. Cal. Mar 24, 2006) [federal
19 courts generally treat financial information as private]; *Soto v. City of Concord*, 162 F.R.D. 603,
20 616 (N.D.Cal.1995) [“Federal courts ordinarily recognize a constitutionally-based right of
21 privacy that can be raised in response to discovery requests.”]; F.R .C.P. 45(c)(3)(B)(i) (a court
22 may quash a subpoena if it requires “disclosing a trade secret or other confidential research,
23 development, or commercial information.”).) To obtain private financial information, Mr. Cooper
24 must establish both that he has a “compelling need” for the information and that the information
25
26
27
28

1 is “directly relevant” and “essential to the fair resolution” of the case. (*Alch v. Superior Court*
2 (2008) 165 Cal.App.4th 1412, 1425 [citing *Britt v. Superior Court* (1978) 20 Cal.3d 844, 848;
3 *Save Open Space Santa Monica Mountains v. Superior Court* (2000) 84 Cal.App.4th 235, 252];
4 *Rocky Mountain Medical Management, LLC v. LHP Hosp. Group, Inc.*, 2013 WL 6446704, *2 -
5 3 (D.Idaho 2013) [where party establishes that production of documents requires disclosure of
6 confidential information, subpoenaing part “must demonstrate, in turn, that the information
7 sought is relevant and material to the allegations and claims at issue in the proceedings”].) As
8 discussed above, Mr. Cooper cannot do so.

10 Likewise, the subpoena seeks information about the Fund’s and WCM’s finances (e.g.,
11 bank statements showing the payment of the hedge fund fees and possibly tax returns). WCM
12 and the Fund have a privacy interest in their financial records. While the constitutional right to
13 privacy applies only to natural persons, corporate entities retain a privacy interest in books and
14 records unrelated to claims in the litigation. (*Ameri-Medical Corp. v. Workers’ Comp. Appeals*
15 *Bd.*, 42 Cal.App.4th 1260, 1288-89 (1996) [defendant corporation “retain[ed] a privacy interest
16 in financial and employment information unrelated” to plaintiff’s claims, such that plaintiff did
17 “not have an automatic right to unfettered access to books and records regarding [defendant’s]
18 overall business operation”]; see also *Charles O. Bradley Trust*, 2006 WL 798991 at *1 -2 (N.D.
19 Cal. 2006) [corporate defendants “raised legitimate privacy concerns for non-party investors”
20 and “articulated at the hearing a specific harm to their business interest—disclosure of sensitive
21 client information in litigation would detract future investors from entrusting Defendants with
22 their finances. Moreover, the private financial records of Defendants are not public.”].) To
23 obtain discovery despite privacy interests, it is not enough for Mr. Cooper to demonstrate the
24 information is relevant to the subject matter of the action; he must show the information is
25
26
27
28

1 directly relevant to a cause of action. (*Britt*, 20 Cal.3d at 859-62.) The court must then
2 “carefully balance” the privacy interests at stake against the need for such information to obtain
3 just results in litigation. (*Valley Bank of Nevada v. Superior Court*, 15 Cal.3d 652, 657; *see also*
4 *Mack*, 871 F.2d at 187 (1975) [central to the decision to limit scope of discovery is the Court’s
5 balancing of the seeking party’s right to know against the protesting party’s right to be free from
6 unwarranted intrusions].) Here, whatever justification Mr. Cooper may conjure up for seeking
7 this information, it does not outweigh the Fund’s and its investors’ privacy interests in this case.
8 That is particularly true given that Mr. Cooper has already betrayed WCM’s trust through his
9 misappropriation of the management fees and other monies, and WCM and its principals are
10 currently adverse to him in other litigation.
11

12
13 Finally, in addition to being overbroad as to time period and invading upon protected
14 privacy interests, request numbers 2, 4 and 5 are overbroad because they seek “all records,
15 documents and things” showing assets under management and fees due and paid. As
16 summarized above, Mr. Cooper already has a substantial amount of documents from the 2010 to
17 2012 time period that will allow him to evaluate when management fees accrued and when and
18 how they were paid by the Fund. He is not entitled to more than this. Assuming, *arguendo*, that
19 Mr. Cooper is entitled to some records not already in his possession on these topics, he is not
20 entitled to any and all of WCM’s records. The hearing officer should order him to limit his
21 requests to those specific records in the 2010 through 2012 time period that he actually needs to
22 evaluate his purported defense. (*Mack*, 871 F.2d at 187 [stating litigants “ought not be permitted
23 to use broadswords where scalpels will suffice”].)
24
25

26 In sum, Mr. Cooper already has access to the portions of WCM’s and the Fund’s
27 financial information relevant to this proceeding. The information Mr. Cooper seeks outside of
28

1 the 2010 through 2012 time period is not relevant to a claim or defense at issue and will not help
2 the parties or the hearing officer achieve just results in this case. It is thus not discoverable under
3 either the more limited scope of discovery in this administrative proceeding or the more
4 permissible standard for discovery employed in district court. Moreover, requiring WCM to
5 produce sensitive financial information to a man who previously stole from its clients and who is
6 currently suing its principals would be unreasonable, oppressive, or unduly burdensome. The
7 subpoena should be quashed.
8

9 **V. CONCLUSION**

10 Based on the foregoing, WCM respectfully request that the hearing officer quash the
11 subpoena.
12

13 Dated: November 13, 2014

Respectfully submitted,

14 Edward W. Swanson
15 Britt Evangelist
16 SWANSON & McNAMARA LLP
17 Attorneys for WESTEND MANAGEMENT
18 COMPANY LLC
19
20
21
22
23
24
25
26
27
28

1
2
3
4
5
6
7
8

PROOF OF SERVICE

I, the undersigned, certify that I am a citizen of the United States, over the age of eighteen years, and not a party to the within cause; my business address is 300 Montgomery Street, Suite 1100, San Francisco, CA. On this date I caused to be served on the interested parties hereto, a copy of:

- **MOTION TO QUASH SUBPOENA TO THIRD PARTY WESTEND CAPITAL MANAGEMENT LLC FOR PRODUCTION OF DOCUMENTARY EVIDENCE**
- **DECLARATION OF BRITT EVANGELIST IN SUPPORT OF MOTION TO QUASH SUBPOENA TO THIRD PARTY WESTEND CAPITAL MANAGEMENT LLC FOR PRODUCTION OF DOCUMENTARY EVIDENCE**

- 9 (X) By placing a true copy thereof enclosed in a sealed envelope with postage thereon fully prepaid, in the United States Mail at San Francisco, California, addressed as set forth below.
- 10 (X) By serving a true copy by facsimile to the person and/or office of the person at the address set forth below.

11
12 Rob Bieck
13 Tarak Anada
14 Jones Walker LLP
15 201 St. Charles Ave, Ste 5100
16 New Orleans, LA 70170
17 Fax: 504-589-8322

Eric Brooks
Securities and Exchange Commission
San Francisco Regional Office
44 Montgomery St., Suite 2800
San Francisco, CA 94104
Fax: 415 705 2501

18 And:

- 19 (X) By emailing a true copy to the person and/or office of the person at the address set forth below.
- 20 (X) By delivering a true copy thereof to "Federal Express" to be delivered to the person at the address set forth below.

21 Honorable Jason S. Patil
22 Administrative Law Judge
23 Securities and Exchange Commission
24 100 F Street, N.E.
25 Washington, DC 20549-2557
26 alj@sec.gov

27 I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct, and that this certificate has been executed on November 13, 2014 at San Francisco, California.

28
Alex Barkett